SED-GTE-2008-002 29 February 2008 TO: J.L. NEWMAN, 766-H FROM: L.A. BAGWELL, 730-4B M.R. MILLINGS, 773-42A ## REVIEW OF THE TAN CLAY CONFINING ZONE BENEATH Z AREA As you requested, we have reviewed and interpreted new and pertinent subsurface geologic data for Z Area. The results of this effort supplement and confirm previous interpretations regarding the Tan Clay Confining Zone beneath the Z Area (Saltstone) site. #### **Background** The Z Area Performance Assessment (MMES, 1992) and its associated special analyses and contaminant transport models (WSRC, 2004) rely on an understanding of the subsurface geologic and hydrodynamic conditions at the Saltstone site. Contained within the Dry Branch Formation, the hydrostratigraphic unit known (at SRS) as the Tan Clay Confining Zone (TCCZ) is of particular interest because it acts locally as an aquitard, supporting a water table and retarding the downward flow of groundwater. The presence or absence, thickness, and extent of this unit are important inputs into contaminant transport simulations that are used to establish Saltstone inventory limits and demonstrate expected compliance with applicable groundwater regulatory requirements. During the more than 15 years since the original Z Area Performance Assessment (PA) was published, new boreholes have been completed at the Saltstone site and significant additional data have been acquired from this location. This report summarizes the interpretation of these additional geologic data, focusing on the TCCZ, within the context of previous interpretations. #### Chronology The site-specific stratigraphic and hydrogeologic conclusions of the original Z Area PA (MMES, 1992) were based primarily on boring logs and water levels from a series of well boreholes in and near Z Area. Later work (WSRC, 1997) used detailed, foot-by-boot core descriptions, sieve analyses, and borehole geophysical data to establish a regional hydrogeologic framework and groundwater flow model for the entire General Separations Area (GSA), of which Z Area is a part. Subsequent to the publication of the GSA framework and model, many cone penetrometer tests (CPTs) have been completed at Z Area, yielding important new subsurface data that improve our understanding of the stratigraphy beneath Saltstone. Figure 1 shows the locations of CPTs and boreholes interpreted for this effort. Table 1 lists the data types available for these boreholes and CPT locations. ### The Cone Penetrometer Test (CPT) Method The CPT advances an electro-mechanical probe into the subsurface at a steady rate, acquiring measurements of cone (tip) resistance, sleeve resistance, and pore pressure. These primary response data – and derived data for calculated fines content (Syms, 2002) and sleeve-to-tip friction ratio – vary according to the physical properties of the subsurface being penetrated by the probe. As opposed to drilling and recovering core for direct lithologic description and sieve analyses, the CPT is a faster method for collecting high resolution "inferred" lithology data. CPT data are especially reliable when augmented with one or more cored boreholes that establish "ground truth" for the subsurface zone of interest. The relatively recent completion of multiple CPTs at the Saltstone site provides this exact set of conditions to be exploited in refining the elevation and thickness of the TCCZ. # **Data Interpretation** All CPT and borehole data indicated at Table 1 were compiled and correlated in SRS's Landmark StratWorks application using elevation (above mean sea level) as a common datum. Using previous interpretations, including the GSA model (WSRC, 1997), as guides for the expected elevation and thickness of the TCCZ, the newer CPT data were scrutinized for evidence of this clay unit. In greatly simplified terms, in interlayered sand and clay strata, CPT data that indicate the presence of clay include lower tip stress, variously increased pore pressure, higher friction ratio, and increased calculated fines content, as shown in the illustration below. ## Results Our interpretation indicates that the TCCZ is present in every borehole and CPT evaluated at the Saltstone site, ranging from 4.7 to 14.8 feet thick, with an average thickness of 10 feet. This interpretation agrees favorably with TCCZ thicknesses throughout the GSA as established by many previous studies (e.g., Aadland et al., 1995; Fallaw and Price, 1995; WSRC, 1995; WSRC, 1991). As a check on this interpretation, the coordinate locations for the new CPTs were input to the GSA/PORFLOW model (WSRC, 2004), and the model was queried to predict the expected TCCZ elevation and thickness. Table 2 shows the results of both our interpretation and the model exercise. At most locations, the GSA/PORFLOW model predicts the 5.0 foot minimum thickness imposed during development of the model. In essentially every location, we interpret a thicker TCCZ than predicted by the model. We attribute this difference to the fact that the GSA/PORFLOW model was based on a relatively small dataset of Z Area borings. Also, because the model focuses on contaminant fate and transport, it is somewhat more "attuned" to hydrodynamic physical properties of aquifer vs. aquitard (e.g., hydraulic conductivity, permeability) whereas our interpretation more generously accommodates the TCCZ as several discrete, semi-continuous clay layers interbedded with sands and silts of the Dry Branch Formation. Appendix 1 is a series of CPT logs illustrating this point and showing our interpretations graphically. #### References Aadland, R.K., J.A. Gellici, and P.A. Thayer (1995), Hydrogeologic Framework of West-Central South Carolina, *Water Resources Division Report 5*, State of South Carolina Department of Natural Resources, Columbia, SC. Fallaw, W.C, and V. Price (1995), Stratigraphy of the Savannah River Site and Vicinity, *Southeastern Geology*, 35 (1), pages 21-58. MMES (1992), Radiological Performance Assessment for the Z Area Saltstone Disposal Facility, WSRC-RP-2004-00267, Rev.0, Martin Marietta Energy Systems, Inc., Westinghouse Hanford Company, and Westinghouse Savannah River Company, Aiken, SC. Syms, F.H. (2002), Calibration of the Electric Piezocone Penetrometer Sounding for Predicting Sediment Character and Geologic Mapping of Eocene Carolina Coastal Plain Sediments, Ph.D. dissertation, 146 pages, University of South Carolina, Columbia, SC. WSRC (2004), Groundwater Flow Model of the General Separations Area Using PORFLOW, WSRC-TR-2004-00106, Westinghouse Savannah River Company, Aiken, SC. WSRC (1997), Integrated Hydrogeological Model of the General Separations Area: Volumes I and II, Rev.0, WSRC-TR-96-0399, Westinghouse Savannah River Company, Aiken, SC. WSRC (1995), Environmental Information Document – SRS Geology & Hydrogeology, WSRC-TR-95-0046, Westinghouse Savannah River Co., Aiken, SC. WSRC (1991), Hydrostratigraphy of the General Separations Area, Savannah River Site, SC, WSRC-RP-91-013, Westinghouse Savannah River Co., Aiken, SC. cc: H.H. Burns, 999-W K.H. Rosenberger, 766-H Figure 1. Locations of CPT Tests and Well Boreholes at Z Area Table 1. Subsurface Data Available for Interpretation at Z Area | | TYPE DATA AVAILABLE | | | | | | | | | | |----------|----------------------|----|--------------|-------|-----|--|--|--|--|--| | BOREHOLE | TYPE | DA | <u>ΓΑ Α\</u> | /AILA | BLE | | | | | | | GSA10CP | well bore & CPT test | | • | • | | | | | | | | GSA12CP | well bore & CPT test | | • | • | | | | | | | | GSA13CP | well bore & CPT test | | • | • | | | | | | | | HC7A | well bore | • | | | | | | | | | | SDS21A | well bore | • | | | | | | | | | | SDS22A | well bore | • | | | | | | | | | | YSC1A | well bore | • | • | | | | | | | | | YSC1C | well bore | • | • | | | | | | | | | YSC2A | well bore | • | • | | | | | | | | | YSC4A | well bore | • | • | | | | | | | | | Z2PC1 | CPT test | | | • | • | | | | | | | Z2PC2 | CPT test | | | • | • | | | | | | | Z2PC3 | CPT test | | | • | • | | | | | | | Z2PC4 | CPT test | | | • | • | | | | | | | Z2PC5 | CPT test | | | • | • | | | | | | | Z2PC6 | CPT test | | | • | • | | | | | | | Z2PC7 | CPT test | | | • | • | | | | | | | Z2PC8 | CPT test | | | • | • | | | | | | | ZCP1 | CPT test | | | • | | | | | | | | ZCP22 | CPT test | | | • | | | | | | | | ZCP23 | CPT test | | | • | | | | | | | | ZCP24 | CPT test | | | • | | | | | | | | ZCP25 | CPT test | | | • | | | | | | | | ZCP26 | CPT test | | | • | | | | | | | | ZCP27 | CPT test | | | • | | | | | | | | ZCP6 | CPT test | | | • | | | | | | | | ZV2CP1 | CPT test | | | • | • | | | | | | | ZV2CP10 | CPT test | | | • | • | | | | | | | ZV2CP15 | CPT test | | | • | • | | | | | | | ZV2CP2 | CPT test | | | • | • | | | | | | | ZV2CP3 | CPT test | | | • | • | | | | | | | ZV2CP4 | CPT test | | | • | • | | | | | | | ZV2CP5 | CPT test | | | • | • | | | | | | | ZV2CP6 | CPT test | | | • | • | | | | | | | ZV2CP7 | CPT test | | | • | • | | | | | | | ZV2CP8 | CPT test | | | • | • | | | | | | | ZV2CP9 | CPT test | | | • | • | | | | | | Table 2. Interpreted and Modeled TCCZ Elevation and Thickness | | | | | | INTERPRETED TCCZ | | MODELED TCCZ | | | DIFFERENCE | | | | |---|--|------------------|----------------------|------------------------|------------------|----------------|--------------|----------------|----------------|------------------|---------------|---------------|--------------| | GROUND | | | | TOP BOTTOM | | TOP | | | | TOP BOTTOM | | | | | BOREHOLE | ELEVATION | WELL USE | UTM E | UTM N | ELEVATION | ELEVATION | THICKNESS | | | THICKNESS | | ELEVATIONC | THICKNESS | | GSA10CP | 285.2 | CPT-U | 439811.0 | 3684985.2 | 209.3 | 196.8 | 12.5 | 213.2 | 204.0 | 9.2 | 3.9 | 7.1 | -3.3 | | GSA12CP | 286.7 | CPT-U | 439859.7 | 3684830.7 | 219.9 | 211.9 | 8.0 | 222.5 | 217.5 | 5.0 | 2.6 | 5.6 | -3.0 | | GSA13CP | 289.1 | CPT-U | 439827.0 | 3684642.6 | 214.8 | 202.8 | 12.0 | 214.4 | 209.1 | 5.4 | -0.4 | 6.3 | -6.6 | | HC7A ^a | 277.0 | ABANDONED | 440897.3 | 3684480.2 | 223.0 | 217.1 | 5.9 | 207.0 | 202.0 | 5.0 | -16.0 | -15.1 | -0.9 | | SDS21A ^a | 251.1 | ABANDONED | 440095.9 | 3685630.2 | 206.1 | 196.1 | 10.1 | 204.5 | 198.5 | 6.0 | -1.6 | 2.4 | -4.1 | | SDS22A ^a | 286.0 | ABANDONED | 440273.2 | 3684981.3 | 219.9 | 213.1 | 6.8 | 204.0 | 100.0 | 0.0 | 1.0 | 2 . T | 7.1 | | YSC1A ^a | 268.9 | ABANDONED | 439853.3 | 3685110.2 | 211.1 | 198.9 | 12.2 | 209.9 | 198.9 | 11.0 | -1.2 | 0.0 | -1.2 | | | | | | | | | | | | | | | | | YSC1C ^a | | MONITORING WELL | | 3685220.9 | 212.1 | 201.7 | 10.4 | 214.5 | 209.5 | 5.0 | 2.4 | 7.8 | -5.4 | | YSC2A ^a | 281.7 | ABANDONED | 439967.5 | 3685295.7 | 219.4 | 214.7 | 4.7 | 219.7 | 214.7 | 5.0 | 0.3 | 0.0 | 0.3 | | YSC4A ^a | 287.5 | ABANDONED | 440140.3 | 3684946.1 | 220.2 | 210.1 | 10.1 | 222.5 | 213.5 | 9.0 | 2.3 | 3.4 | -1.1 | | Z2PC1 | 271.7 | SCPT-U | 440607.2 | 3685005.5 | 230.7 | 216.9 | 13.8 | 225.6 | 220.6 | 5.0 | -5.1 | 3.7 | -8.8 | | Z2PC2 | 278.5 | SCPT-U | 440661.6 | 3685099.0 | 221.5 | 207.4 | 14.0 | 227.3 | 222.3 | 5.0 | 5.8 | 14.9 | -9.0 | | Z2PC3 | 270.7 | SCPT-U | 440706.3 | 3685004.5 | 215.7 | 204.8 | 10.9 | 226.0 | 221.0 | 5.0 | 10.3 | 16.2 | -5.9 | | Z2PC4 | 268.7 | SCPT-U | 440753.7 | 3684906.3 | 217.7 | 212.6 | 5.1 | 224.7 | 219.7 | 5.0 | 6.9 | 7.1 | -0.1 | | Z2PC5 | 264.1 | SCPT-U | 440813.1 | 3684994.5 | 228.8 | 222.2 | 6.6 | 223.4 | 218.4 | 5.0 | -5.4 | -3.8 | -1.6 | | Z2PC6
Z2PC7 | 258.4 | SCPT-U | 440896.4 | 3684927.7 | 219.5 | 213.7 | 5.8 | 218.3 | 213.3
216.3 | 5.0 | -1.2
5.6 | -0.4 | -0.8
-2.8 | | Z2PC7
Z2PC8 | 270.6
244.8 | SCPT-U
SCPT-U | 440857.6
440992.3 | 3684776.5
3684953.4 | 215.7
227.0 | 207.9
219.9 | 7.8
7.1 | 221.3
207.6 | 202.6 | 5.1
5.0 | -19.3 | 8.4
-17.3 | -2.8
-2.1 | | ZZPC6
ZCP1 | 291.9 | CPT-U | 440390.3 | 3684724.5 | 216.1 | 204.8 | 11.3 | 210.6 | 202.6 | 5.0 | -19.5
-5.5 | 0.8 | -2.1
-6.3 | | ZCP1 | 269.8 | SCPT-U | 440534.6 | 3684957.3 | 229.9 | 223.0 | 6.8 | 210.0 | 220.1 | 5.0 | -5.5
-4.8 | -2.9 | -0.3
-1.8 | | ZCP22
ZCP23 | 271.3 | SCPT-U | 440602.7 | 3684949.6 | 229.9 | 214.1 | 6.9 | 224.5 | 219.5 | 5.0 | 3.5 | 5.4 | -1.8 | | ZCP24 | 271.5 | SCPT-U | 440652.7 | 3684913.1 | 224.2 | 212.5 | 11.7 | 224.2 | 219.2 | 5.0 | 0.0 | 6.7 | -6.7 | | ZCP25 | 269.6 | SCPT-U | 440688.6 | 3684843.9 | 223.4 | 214.8 | 8.7 | 223.2 | 218.2 | 5.0 | -0.2 | 3.5 | -3.7 | | ZCP26 | 269.6 | SCPT-U | 440603.3 | 3684859.3 | 228.3 | 217.8 | 10.4 | 223.0 | 218.0 | 5.0 | -5.3 | 0.2 | -5.4 | | ZCP27 | 269.7 | SCPT-U | 440557.1 | 3684892.8 | 217.6 | 210.2 | 7.4 | 223.5 | 218.5 | 5.0 | 5.9 | 8.3 | -2.4 | | ZCP6 | 269.8 | CPT-U | 440567.7 | 3684970.9 | 227.3 | 218.7 | 8.6 | 225.2 | 220.2 | 5.0 | -2.1 | 1.4 | -3.6 | | ZV2CP1 | 288.6 | SCPT-U | 440355.0 | 3685082.7 | 222.0 | 207.2 | 14.8 | 214.6 | 209.6 | 5.0 | -7.4 | 2.4 | -9.8 | | ZV2CP10 | 279.0 | SCPT-U | 440310.5 | 3685228.3 | 227.6 | 213.5 | 14.1 | 219.6 | 214.6 | 5.0 | -8.0 | 1.1 | -9.1 | | ZV2CP15 | 281.0 | SCPT-U | 440380.9 | 3685204.1 | 221.0 | 208.9 | 12.1 | 222.9 | 217.9 | 5.0 | 1.9 | 9.0 | -7.1 | | ZV2CP2 | 286.8 | SCPT-U | 440411.1 | 3685042.5 | 229.2 | 214.9 | 14.3 | 218.3 | 213.3 | 5.0 | -10.9 | -1.6 | -9.3 | | ZV2CP3 | 286.9 | SCPT-U | 440426.5 | 3685004.7 | 231.4 | 223.5 | 8.0 | 217.8 | 212.8 | 5.0 | -13.7 | -10.7 | -3.0 | | ZV2CP4 | 287.3 | SCPT-U | 440370.4 | 3685045.0 | 226.8 | 213.2 | 13.6 | 211.8 | 206.8 | 5.0 | -14.9 | -6.3 | -8.6 | | ZV2CP5 | 287.0 | SCPT-U | 440391.9 | 3685182.7 | 226.6 | 215.0 | 11.6 | 224.0 | 219.0 | 5.0 | -2.6 | 4.0 | -6.6 | | ZV2CP6 | 282.8 | SCPT-U | 440354.3 | 3685193.4 | 229.5 | 221.1 | 8.4 | 222.4 | 217.4 | 5.0 | -7.1 | -3.7 | -3.4 | | ZV2CP7 | 279.4 | SCPT-U | 440393.9 | 3685218.1 | 222.2 | 207.7 | 14.5 | 222.8 | 217.8 | 5.0 | 0.6 | 10.1 | -9.5 | | ZV2CP8 | 278.8 | SCPT-U | | 3685219.6 | 223.4 | 211.3 | 12.1 | 221.5 | 216.5 | 5.0 | -2.0 | 5.1 | -7.1 | | ZV2CP9 | 275.3 | SCPT-U | 440342.4 | 3685256.4 | 211.2 | 197.7 | 13.5 | 219.7 | 214.7 | 5.0 | 8.5 | 17.0 | -8.5 | | | | | | | | | | | | | | | | | Notes: | | | | MIN | | 196.1 | 4.7 | 204.5 | 198.5 | 5.0 ^a | | MIN (abs val) | 0.1 | | | All elevations are in feet above mean sea level (ft msl); all | | | MAX | | 223.5 | 14.8 | 227.3 | 222.3 | 11.0 | | MAX (abs val) | 9.8 | | thicknesses | are in feet | | L | AVG | | 211.3 | 10.1 | 219.4 | 213.9 | | | | | | | | | STD DEV | 6.5 | 7.3 | 3.0 | 6.1 | 6.6 | | | | | | | (a) Ground truth points for the GSA/PORFLOW model | | | | | | | | | | | | | | | (b) Nominal thickness PORFLOW model assumes | | | | | | | | | | | | | | | minimum 5' thickness | | | | | | | | | | | | | | | (c) Negative numbers indicate interpreted TCCZ | | | | | | | | | | | | | | | | boundary is shallower than modeled boundary. | | | | | | | | | | | | | | | (d) Negative numbers indicate interpreted TCCZ thicker than modeled. | | | | | | | | | | | | | | Luan mod | eiea. | | | | | | | | | | | | | | | | | | | 1 | | I | | | 1 | | 1 | | J.L. Newman SED-GTE-2008-002 Page A1 of A32 29 February 2008 Appendix 1 **CPT Logs Showing Interpretation of TCCZ** (Note: The bottom boundary of the TCCZ is noted "LAZ" for Lower Aquifer Zone)